The National Oceanic and Atmospheric Administration Correspondence Handbook # Prepared by Executive Secretariat Office of the Deputy Under Secretary November 2000 # TABLE OF CONTENTS | | | Page | |----|---|------| | 1. | INTRODUCTION | 1 | | 2. | STATIONERY | 2 | | 3. | THE LETTER | 3 | | | Date | 3 | | | Inside Address | | | | Salutation | | | | Body of Letter | | | | Complimentary Close | | | | Signature Block | | | | Enclosure | | | | Courtesy Copy Notation | 6 | | | Sample Letter | 8 | | | | • | | 4. | THE MEMORANDUM | 9 | | | Date | 9 | | | Heading and Subject Block | 9 | | | Alternatives to the "Thru" Line | 10 | | | Multiple Addressees | 11 | | | Signature | 13 | | | Attachment | 13 | | | Examples of "MEMORANDUM FOR" Lines | | | | Brief Responses | | | | Sample Memorandum | 15 | | 5. | CORRESPONDENCE CONTROLLED BY NOAA EXECUTIVE | | | | SECRETARIAT | 16 | | | Role of NOAA Executive Secretariat | 16 | | | Action Office Responsibilities | | | | Clearances | | | | Cover Memorandum | | | | Sample Cover Memorandum | | | | Drafter's Identification | | | | Revisions | | | | Copy Requirements | | | | Assembling the Correspondence Folder | | | | Multiple Letters | | | | Decision Memorandum | | | | Memorandum for Regulations | 23 | | | Sample Memorandum on a Regulation | 23 | | | Sample Regulatory Memorandum for DOC | 23 | | | Electronic Mail Transmission Examples: | 24 | |----|--|----| | | Memorandum to the Secretary | 25 | | | Response for Secretary Signature | 26 | | | Distribution, control number, writer ID | 24 | | 6. | MODELS OF ADDRESS & SALUTATIONS | 28 | | | Government Officials | 28 | | | Military | 32 | | 7. | EFFECTIVE WRITTEN COMMUNICATION | 33 | | | Capitalization | 33 | | | Abbreviations | 33 | | | Word Division | 35 | | | Comma | 35 | | | Hyphen | | | | Dash | | | | Acronyms | | | | Quotations, Commas, & Periods | | | | "That" versus "Which" | | | | Sex-Free Terminology | | | 8. | GENERAL GUIDANCE - PREFERRED STYLE | 39 | | 9. | DEPARTMENT OF COMMERCE STYLE PREFERENCES AND SAMPLES | 42 | #### 1. INTRODUCTION This Handbook governs the preparation and use of all the National Oceanic and Atmospheric Administration (NOAA) correspondence. Our intent is to be consistent with the Department of Commerce (DOC) Manual and the <u>Government Printing Office (GPO) Style Manual</u>. Your first point of reference is, however, the NOAA Correspondence Handbook. Inquiries about correspondence procedures may be directed to the NOAA Executive Secretariat (ES) at (202) 482-2985 or fax (202) 482-6203. #### 2. STATIONERY The stationery used should be that of the person signing the correspondence. For example, if the correspondence is prepared for the Under Secretary's signature, use the "Under Secretary for Oceans and Atmosphere" letterhead. Each Line/Staff Office has its own letterhead. Be sure to use the appropriate stationery. #### SAMPLES: United States Department of Commerce The Under Secretary for Oceans and Atmosphere Washington, D.C. 20230 United States Department of Commerce The Assistant Secretary for Oceans and Atmosphere Washington, D.C. 20230 United States Department of Commerce The Deputy Under Secretary for Oceans and Atmosphere Washington, D.C. 20230 United States Department of Commerce National Oceanic and Atmospheric Administration The Chief Scientist Washington, D.C. 20230 #### 3. THE LETTER The letter format is used for communications addressed to an individual or organization <u>outside</u> NOAA/DOC. It is also used for personalized communications, such as letters of appreciation, etc., addressed to an individual or organization within NOAA/DOC. Make your letter "picture perfect." - o All letters are to be centered on the page--top, bottom, right, and left margins. - o Do <u>not</u> justify the right margin. - o All NOAA correspondence is to be single spaced and in modified-block style. Double space between paragraphs. - O Courier New or Courier/W font with 11-pitch print style is recommended on all correspondence. #### <u>Date</u> For documents to be signed and dated in your office, place the date slightly to the right of the center just two spaces below the final line of the return address. Please be sure date stamped is legible. (Note: Dates are put in the same place for letters and memorandums.) Do not date correspondence which will be signed in another office, but remember to leave space for the date. Use conventional style dating, not military style. (April 1, 2000) #### Inside Address Type the inside address flush with the left margin. On the first line, type addressee's full name preceded by Mr., Mrs., Ms., Dr., Professor, or The Honorable--as appropriate. If it is not known whether the addressee is a man or a woman, omit the title. For example, use "Leslie Doe" (Dear Leslie Doe:). The addressee's title, followed by the name of the organization, begins on the second line and may be carried over to the third line, if necessary. When carrying an organization name over to the next line, indent two spaces. Example: Mr. Daniel Sims President, Corporation for Public Financing 100 Center Street Cleveland, Ohio 44101 If the individual's title is lengthy, i.e., Chairman of the Board or Chief Executive Officer, put it on the second line by itself and the company's name on the next line. Example: Mr. Daniel Sims Chairman and Chief Executive Officer Corporation for Public Financing 100 Center Street Cleveland, Ohio 44101 Spell out the name of the organization exactly as it appears on the letterhead. No abbreviations are used in the name of the firm unless they are used on the firm's letterhead. Suite/room numbers are not included in the inside address. They should only be shown on the envelope. If the address reflects <u>both</u> a Post Office box number and a street address, <u>only the street address</u> should be reflected in the letter. However, if only a Post Office box number is given (no street address), then show the Post Office box on the inside address. Spell out the name of the state in the inside address. Do not use two-letter state abbreviations. They may be used on the envelope, however. If known, use the full nine-digit zip code on the outgoing letter and envelope. Letters sent to individuals or organizations in foreign countries should be sent by airmail, Federal Express or Department of State pouch to ensure arriving in a timely manner. Also letters can be faxed with hard copy to follow. "Attention" lines are not acceptable on letters to be signed by the Under Secretary, Assistant Secretary, Deputy Under Secretary, or Chief Scientist. "Attention" lines are permissible on the envelopes. #### Salutation Double space between the inside address block and the salutation. A colon follows the salutation, even when the salutation refers to a person by name. Examples: Dear Mr. Jones: Dear Ms. Smith: Dear George: Address all women as "Ms." unless the incoming correspondence specifically indicates a preference for "Mrs.," "Miss," or some other title. When corresponding to a company and no person's name is given, then use the following salutation: Dear Sir or Madam: #### Body of Letter Do not indent paragraphs. Begin the first paragraph of each letter with "Thank you for your letter regarding..." followed by a brief description of the subject of the incoming letter. If the letter is unfavorable to NOAA, it is appropriate to begin: "This is in response to your letter regarding..." Do not refer to the date of the incoming letter in your response. Double space between paragraphs. The first and last paragraphs may be one sentence. All other paragraphs must be more than one sentence. There should only be one "thank you" in a letter. The last paragraph might read "I appreciate your interest (or concern)" or "Your interest is appreciated," depending on tone of letter. ## Complimentary Close Double space between the final paragraph of the letter and the complimentary close. The complimentary close used by NOAA is "Sincerely" and should be placed two or three spaces to the right of the center of the page. ## Signature Block Type the name of the signer five lines below the closing. The title is not necessary when it is shown on the letterhead. In cases where the letterhead does not indicate the title of the signer, type both the name and the title. Example: Sincerely, Name ## **Enclosure** If additional material is to be included with the letter, type the word "Enclosure" (or "Enclosures" for more than one item) two spaces below the signature block, flush with the left margin. When writing a memorandum, use the word "Attachment" (or "Attachments," if appropriate) instead of "Enclosure." Make sure the proper terminology is used in the body of the communication. #### Example: Letter: A list of NOAA employees is enclosed. Memo: A list of NOAA employees is attached. ## Courtesy Copy Notation The use of "cc" is discouraged on letters addressed to individuals or organizations outside of DOC. If information or courtesy copy (cc:) distribution is shown on the original to inform the addressee as to the other recipients, type the "cc:" notation flush with the left margin, two lines below the last typed line. Example: cc: Paul Jones, NOAA Mary Johnson, NASA If the writer wishes that copies of the letter be distributed without the list being shown on the original, the blind courtesy copy (bcc:) notation is typed on the copies in the same page position as a regular "cc" notation. Example: If the writer wishes to show that the individuals receiving copies are receiving (or not receiving) enclosures, it is noted as follows: or bcc: (w/o enclosure) Paul Jones, NOAA Mary Johnson, NASA #### Letter Format #### SAMPLE (to be dated when signed) The Honorable (Name) House of Representatives Washington, D.C. 20515-6210 Dear Representative (last name): Begin the first paragraph of each letter with "Thank you for your letter
regarding..." followed by a brief description of the subject of the incoming letter. If the letter is unfavorable to NOAA, it is appropriate to begin: "This is in response to your letter regarding..." Do not refer to the date of the incoming letter in your response. Double space between paragraphs. The first and last paragraphs may be one sentence. All other paragraphs must be more than one sentence. There should only be one "thank you" in a letter. The last paragraph might read "I appreciate your interest (or concern)" or "Your interest is appreciated" depending on tone of the letter. Sincerely, Name Enclosure Show on NOAA internal copies only and with the use of E-mail this should be sent on a separate page from the letter. bcc: ES, W, OA, GC, EA Control #: 45678 Wx2:LJBoezi:427-7397:ab:8/21/94 #### 4. THE MEMORANDUM The memorandum format is used for communications addressed to an individual or organization within DOC. NOTE: It is a NOAA requirement that all memoranda addressed to the Under Secretary, Assistant Secretary, Deputy Under Secretary, and Chief Scientist be prepared for the signature of the appropriate Assistant Administrator or Staff Office Director. The Deputy can sign the memorandum "for." #### <u>Date</u> For a memorandum to be signed within your office, stamp the date two lines below and to the right of center. Remember--when preparing correspondence to be signed in another office, do not date it. It will be dated when it is signed. In the case of correspondence for the signature of the Under Secretary, Assistant Secretary, Deputy Under Secretary, or any others in the Office of the Under Secretary, it will be dated in the NOAA Executive Secretariat after it has been signed. #### Heading and Subject Block Ideally, if space allows, begin the memorandum for and subject block at least eight lines below the printed letterhead. And, of course, if space does not allow, you may begin higher on the page. MEMORANDA ARE NOT CENTERED ON THE PAGE. Flush with the left margin, type the words "MEMORANDUM FOR:." Tap the space bar <u>two</u> times and type the name of the individual to whom you are sending the memorandum. Directly below, in line with the first letter of the first name, type the individual's title (if any). If there is no title, then type the office in which the person works. Drop down two lines and type the word "FROM:" flush with the left margin. Type the name of the sender so that it starts at the same column as the name of the person to whom the memorandum is addressed. Drop down two more lines and type the word "SUBJECT:" flush with the left margin. Start the title of the subject at the same point as the names in the two lines above. If the subject line is more than one line, begin the subsequent lines directly under the first letter of the first word of the subject (do not indent). Drop down **three** lines and begin the body of the memorandum. Do not indent paragraphs. Example: MEMORANDUM FOR: (Name) Chief Financial Officer and Assistant Secretary for Administration FROM: (Name) Depending on the letterhead, the title of the person identified in the "FROM" line may be added directly under the name. As a general rule, if the title of the sender is not printed on the letterhead, the title should be typed. For example, on the "Office of the Deputy Under Secretary" letterhead, the proper format is: MEMORANDUM FOR: (Name) Deputy Under Secretary for Oceans and Atmosphere FROM: (Name) Director, Executive Secretariat SUBJECT: NOAA Correspondence ## Alternatives to the "Thru" Line "Thru" lines are $\underline{\text{not}}$ used in NOAA correspondence. If you wish to show concurrence by another individual, there are two alternatives. o Add the individual's name to the "FROM" block along with the person who actually wrote the memorandum. The name of the person who is the higher official would be listed first. For example, if the Deputy Assistant Administrator for Fisheries wanted to send a memorandum to the Assistant Secretary for Oceans and Atmosphere but wanted the concurrence on record of the Assistant Administrator of Fisheries the memorandum should be addressed as follows: MEMORANDUM FOR: (Name) Deputy Under Secretary for Oceans and Atmosphere FROM: (Name) Assistant Administrator for Fisheries (Name) Director, Office of Fisheries Conservation and Management o Or, you could add a concurrence line at the bottom of the memorandum, e.g.: (Name) Date Concur Do not concur Assistant Administrator for Fisheries ## Multiple Addressees When addressing memoranda to the Assistant Administrators and Staff Office Directors as a group, the memorandum should be addressed as follows: MEMORANDUM FOR: Assistant Administrators Staff Office Directors When using the address block above, be sure to "cc" the Under Secretary, Assistant Secretary, Deputy Under Secretary and the Chief Scientist. If the memorandum is going to two individuals and you want to include their titles, address as follows: MEMORANDUM FOR: (Name) Under Secretary for Oceans and Atmosphere (Name) Assistant Secretary for Oceans and Atmosphere If the memorandum is going to more than two individuals or groups address it to "Distribution," as follows: MEMORANDUM FOR: Distribution FROM: Name Title - if not on signer's letterhead SUBJECT: xxxxxxx Attachment(s) Distribution: US - (Name) i.e. G. Washington AS - (Name) DUS - (Name) CS - (Name) N - (Name) E - (Name) #### Signature Signature on the memorandum is to the right of the typewritten name on the "FROM:" line. #### <u>Attachment</u> The word "Attachment" is to be typed two lines below the body of the memorandum. As mentioned previously, "attachment" is used when writing memoranda, and "enclosure" is used when writing letters. ## Examples Following are examples of the "MEMORANDUM FOR:" line when writing to the Under Secretary, Assistant Secretary, Deputy Under Secretary, or Chief Scientist: MEMORANDUM FOR: (Name) Under Secretary for Oceans and Atmosphere ***** MEMORANDUM FOR: (Name) Assistant Secretary for Oceans and Atmosphere ***** MEMORANDUM FOR: (Name) Deputy Under Secretary for Oceans and Atmosphere ***** MEMORANDUM FOR: (Name) Chief Scientist ## **Brief Responses** A very informal and acceptable way to respond to internal (within NOAA) memoranda, is to type your response at the bottom of the memorandum to which you are responding. It is important to type it so the response will be legible. Separate the two memoranda by a dotted line. For example: MEMORANDUM FOR: Name Title FROM: Name Attachment _____ (Date) MEMORANDUM FOR: Name FROM: Name (be sure to sign your response to document its authenticity) (Subject line is not necessary since it is listed above.) #### Basic Memorandum Format ## S A M P L E (to be dated when signed) MEMORANDUM FOR: Name Chief Financial Officer and Assistant Secretary for Administration FROM: Name SUBJECT: Report to Congress on xxxxxxxxxx #### Attachments (The attachments would be the report, letter to OMB requesting clearance, copy of letter to appropriate Chairman of Committee and an address list of Members of Congress who should receive the report.) #### 5. CORRESPONDENCE CONTROLLED BY NOAA EXECUTIVE SECRETARIAT #### Role of NOAA Executive Secretariat NOAA ES is the focal point for all mail coming to the Under Secretary, Assistant Secretary, Deputy Under Secretary, and the Chief Scientist. - o The Executive Secretariat will review each piece of correspondence, determine the type of action, and direct it to the appropriate office for action or information. Action and due date will be assigned, and ES will track the correspondence to ensure its timely response. - o A "green" or "pink" control sheet will be prepared by the analyst with the necessary information (who has the action, due date, clearances, etc.). - o The control sheet is stapled to a folder with the incoming correspondence stapled inside, and the folder is maintained in ES awaiting the response by E-mail (from all offices inside and outside the Commerce Building). - o A copy of the incoming letter and a green control sheet is forwarded to the appropriate office for response. - o If the action is an "A Priority" (determined by DOC with a 3 day turnaround), a copy of the control sheet and incoming letter will be faxed to the appropriate office for action followed by a hard copy of the letter and a pink control sheet. - o Original correspondence will be retained in ES until signature has been obtained, and then correspondence will be returned to the "Action Office" for filing. - o Action and due date will be assigned, and ES will track the correspondence to ensure its timely response. #### Action Office Responsibilities The NOAA action office is that NOAA element which has primary interest in the subject matter of the correspondence and which is, therefore, assigned the responsibility for preparing a reply. o The action office will normally be at the Assistant Administrator or Director level. However, that official may refer the item to a subordinate office. o It is the responsibility of the "Action Office" to coordinate correspondence with other offices that have cross-cutting issues. # Consult immediately with the ES if you receive controlled correspondence which you believe has been erroneously referred to you. - o Give thorough and expeditious handling to time-sensitive correspondence. Take care to observe suspense or due dates, allowing adequate time for routing and reviewing at interim and signature levels. - o Extensions to due dates will \underline{not} be granted. If the response is late, a "reason for delay" is necessary on the cover memorandum. Follow any other specific instructions on the NOAA control sheet. - o For correspondence originating in the Line/Staff Offices, include an addressed envelope. If the letter is going to a foreign country, also include a fax number so that letter will arrive in a timely manner, or provide instructions as to how this letter should be handled in ES. - o $\,$
Record the NOAA/DOC control numbers on all internal copies of controlled correspondence. - o If controlled correspondence is returned to the action office for a retype, return the marked-up copy with the original retyped version. - o When controlled correspondence is signed at the Line/Staff/Office level, ES must receive a copy in order to close out its files. Please send a copy of the signed original—not a copy with a stamped name. The NOAA ES file copy should show the office logo and the signature. - o It is the responsibility of the action office (not ES) to maintain the official file (with incoming, list of clearances, etc.). EACH LINE/STAFF/ OFFICE WILL USE THE SPELL-CHECK FEATURE ON THEIR PERSONAL COMPUTER BEFORE SUBMITTING DOCUMENTS BY E-MAIL TO THE ES. See separate instructions for transmission by E-mail on page 24. #### Clearances Clear controlled correspondence with the appropriate Assistant Administrator or Staff Office Director. If the Assistant Administrator or Staff Office Director is not available, the Deputy may initial and/or sign the correspondence. Clearances will be indicated on the NOAA Executive Secretariat's control sheet. The following guidelines apply to all NOAA-controlled correspondence: - o Congressional responses will be cleared by the Office of Legislative Affairs, the General Counsel and the Assistant Secretary for Oceans and Atmosphere. - o All correspondence referring to budget issues will be cleared by the Office of Finance and Administration and the Deputy Under Secretary for Oceans and Atmosphere. - o Correspondence on regulations or civil and administrative cases will be cleared by the General Counsel. - o Memoranda of Agreement will be cleared with the General Counsel and DOC's General Counsel. - o All responses to the Inspector General's (IG) office and the Government Accounting Office audits will be cleared by the Office of Finance and Administration and the Deputy Under Secretary for Oceans and Atmosphere. Responses to the IG investigations should receive minimal clearance and minimal distribution. ES will ensure that these clearances are obtained. The clearance process takes at least 2 working days once the proposed correspondence gets to the Executive Secretariat. Therefore, build in sufficient time for clearance to meet the due date when preparing correspondence for the Under Secretary/ Assistant Secretary/Deputy Under Secretary/Chief Scientist's signature. The Assistant Administrators and Staff Office Directors are responsible for meeting due dates. #### Cover Memorandum The cover memorandum is to document the Assistant Administrator's or Staff Office Director's approval of the correspondence which is being forwarded for signature. Since this correspondence is controlled by ES, it is <u>not</u> necessary to restate the incoming correspondence or summarize the response, provided that all issues are answered and no additional background information is necessary. When all Line and Staff Offices are on-line with the NOAA Automated Correspondence Tracking System, all that will be needed is a copy of the signatures on the internal control sheet. Please state the control number in the "SUBJECT" line. Use the NOAA/ES control number if one has been assigned. The "Drafted By" line is necessary in case the reviewers have questions on the material. SAMPLE COVER MEMORANDUM MEMORANDUM FOR: Name Under Secretary for Oceans and Atmosphere FROM: Name SUBJECT: Response to Senator Jones; Control No. 37649 I recommend you sign the attached letter. Attachment DRAFTED BY: Name, Title/Organization, F/EN: 301-427-2300: ald:2/24/94 ## <u>Drafter's Identification</u> The final item on the cover memorandum which accompanies controlled correspondence prepared for the Under Secretary/Assistant Secretary/Deputy Under Secretary/Chief Scientist's signature is the line identifying the drafter. See example below. The "DRAFTED BY" line is placed at the left margin three to five lines below the body of the memorandum and contains the following information: - o First initials and surname of drafter - o Title of drafter - o Office code of drafter - o Telephone number of drafter (include the area code) - o Initials of typist (in lowercase letters) - o Date the letter was originally drafted #### Revisions As the correspondence goes through the clearance process, any revisions and/or retyping should also be noted on the cover memorandum and the file copies of the proposed correspondence. Example: DRAFTED BY: Name, Routing Code Phone number, date Revised: xxxxxx (Same as above) Retyped: xxxxxx (Same as above) Revised: xxxxxx (Same as above) ## Copy Requirements On a <u>copy</u> of the correspondence to be signed, list the "bcc" distribution, control number, and writer's I.D. If there is not enough space on the bottom of the copy, then attach a separate paper listing the "bcc" distribution, control number, and writer's I.D. ## Assembling the Correspondence Folder If the correspondence is not a response to a controlled action from ES, but originated in your office, forward the package to ES in a manila folder. The ES control sheet will be attached to the outside of the folder, and will suffice as the routing slip. DO NOT ATTACH ANY OTHER PAPERS TO THE OUTSIDE OF THE FOLDER. Each Line/Staff Office will determine the proper procedures for routing correspondence within its organization. **Be sure to return ES folders** #### Inside, right side of folder (from top to bottom): - o Cover memorandum - o Correspondence for signature - o Writer's I.D., copy distribution, etc. - o Attachments/enclosures - o Envelopes Attach material with at least two paper clips. Bulky material should be attached with wire binder clips. The plastic "Executive Correspondence" protective shields are not required for NOAA correspondence. It is certainly permissible to use the plastic shields within your organization, but it is not a requirement by NOAA ES. #### Inside, left side of the folder (from top to bottom): - o Incoming (stapled to folder, if not bulky) - o Background material ## Multiple Letters When preparing a letter to multiple addressees for the Under Secretary/Assistant Secretary/Deputy Under Secretary/Chief Scientist's signature, first send to ES one copy of the proposed letter along with a complete address list of those to receive the correspondence. After ES has reviewed for accuracy and format, this letter will go through the clearance process. Once cleared, if there are 10 letters or less the ES will complete the other letters, if there are more than 10, your office will be informed that the original is cleared and returned for your final processing. If your correspondence is being mailed from the ES, be sure to include addressed labels or envelopes. For file copies, instead of copying each original after signature, attach a list of addresses (in address block form) titled "Identical letters or memoranda sent to:" to a copy of the outgoing. (Requesting Approval/Recommending an Action by the Under Secretary) S A M P L E DECISION MEMORANDUM MEMORANDUM FOR: Name FROM: Name SUBJECT: XXXXXXXXXXXXXXXXXXXXXXXXXXXXXX -- DECISION MEMORANDUM If the Assistant Administrator or Staff Office Director wishes to obtain approval from or recommend an action by the Under Secretary, Assistant Secretary, Deputy Under Secretary, or the Chief Scientist for a certain activity, a decision memorandum is required. The opening sentence shall state concisely the recommendation or request. The following paragraphs shall present the facts, necessary background, options considered, positive and negative aspects of the decision, and a recommendation. The recommendation shall be expressed so it can be approved or disapproved. The decision block shall be typed five lines after the narrative. | CC: XXXX
XXXX | | | |---------------------|--|--| | Approve | Disapprove | Let's Discuss | | Date | Date | Date | | Memorandum for Regu | <u>ılations</u> | | | General Counsel bet | fore NOAA's General (| be cleared by the Line Office's Counsel will clear it. s controversial or not. See below | | MEMORANDUM FOR: | Name
Title | | | FROM: | Name
Title here depend | ing on stationary used | | SUBJECT: | Final Rules, Dete | rminations, etc. | | Attached for your i | ceview is the (contro | oversial —not controversial) | | (provide k | packground as needed) | • | | | on) has been sent to for concurrent revi | the Department of Commerce, Office.ew. | | Cleared by NOAA Ger | neral Counsel | | Attachment Name and Title A concurrent review package is sent to the Department. A memorandum for DOC's Office of the General Counsel to forward the regulatory package is required. An example follows. Date Concur Do not concur MEMORANDUM FOR: Name Title FROM: Name and title if appropriate SUBJECT: Final Rules, Determinations, etc. In compliance with Department Organization Order 10-7, I am attaching This determination has been sent to NOAA for concurrent review. (Docket No.) ## Electronic Mail Transmission All responses to controlled correspondence must be sent to the NOAA ES electronically via the Electronic Network. The NOAA ES correspondence analyst will mark the control sheet in the "Note" section that it is an "electronic mail transmission." The procedures follow: - o A copy of the incoming correspondence (with a pink/green NOAA control sheet) will be forwarded to the action office. The original incoming letter will be held in NOAA ES. - o After the response has been prepared, cleared by the Line Office's General Counsel and other appropriate personnel in your Line/Staff Office, and signed by your Assistant Administrator/Staff Office Director, it may be transmitted electronically to the ES. - o If it is a Secretarial to which you are responding, you are required to transmit three separate items: (1) the memorandum to the Secretary; (2) the
response to be signed by the Secretary or the Deputy Secretary; and (3) the page listing copy distribution, control number, and writer's I.D. Examples are attached at the end of this section. - o After accessing the Electronic Mail System (ecorr), the address in ES to send the above items is: ecorr@hdq.noaa.gov o Please fax to ES a clearance/control sheet or signed memorandum which shows clearance by your Assistant Administrator/Staff Office Director. On the clearance/control sheet, the typist must initial that a spell-check was performed on the document being transmitted. (Example: bcc: ES, LA, GC, AS, US, OLIA, OGC Control #:12345/678900 F/SF1:Name preparer:typist:phone # Date - o The secretary in ES will print the electronic mail transmission on the appropriate stationery and arrange the material in a folder with the original incoming letter. - o The correspondence package will then go through normal clearance procedures as noted on the NOAA control sheet. If correspondence originates in a NOAA Line/Staff Office and requires the signature of one of the top four NOAA management, it must be sent to NOAA ES via the electronic mail. In this case, fax a copy of the cover memorandum signed by the Assistant Administrator or Staff Office Director to ES at the same time you e-mail the letter/memorandum. Do not send hard copies to ES unless there are enclosures/attachments that cannot be transmitted on e-mail. SAMPLE - Memorandum to be Sent to the Secretary MEMORANDUM FOR THE SECRETARY FROM: Name Title if not using their letterhead SUBJECT: Responding to Secretarial Controls Start this memorandum out with "Forwarded for your approval and signature is a letter regarding..." Keep the subject line as brief as possible. Describe the contents of the letter in a few lines. ## Recommendation That you sign the letter attached at tab A. Clearances: See attached NOAA clearance sheet Executive Secretariat Clearance: Amy Bellanca or Edward L. Levy (these names will change frequently) SAMPLE - Response to be Signed by Secretary/Deputy Secretary Mr. A. Name Title Organization Address (do not use P.O. unless that is the only address) City, State Zip Dear Mr. Name: Name of the Secretary #### 6. MODELS OF ADDRESS AND SALUTATIONS The following examples reflect the appropriate model of address for a specific category. Place "The" before the title "Honorable." Do not place "U.S." before House of Representatives. The President of the United States, the Vice President of the United States, the President of the Senate and the Speaker of the House are always addressed formally. The closing for all letters is "Sincerely yours" except on letters to the President; the closing is "Respectfully." Additional pages are to be labeled in the upper left corner: The Honorable (Name) Page # ## A. The President The President The White House Washington, D.C. 20500 Dear Mr. President: Respectfully, ## B. The Vice President The Vice President The White House Washington, D.C. 20500 Dear Mr. Vice President: # C. <u>President of the Senate</u> The Honorable (Name) President of the Senate Washington, D.C. 20510 Dear Mr. President: ## D. <u>Speaker of the House</u> The Honorable (Name) Speaker of the House of Representatives Washington, D.C. 20515 Dear Mr. Speaker: ## E. <u>United States Senator</u> The Honorable (Name) United States Senate Washington, D.C. 20510 Dear Senator (Name): ## F. <u>Committee Chairman (Senate)</u> The Honorable (Name) Chairman, Committee on Commerce, Science and Transportation United States Senate Washington, D.C. 20510 Dear Mr. Chairman: ## G. <u>Subcommittee Chairman (Senate)</u> The Honorable (Name) Chairman, Subcommittee on Science, Technology, and Space Committee on Commerce, Science and Transportation United States Senate Washington, D.C. 20510 Dear Mr. Chairman: ## H. <u>U.S. Representative (House)</u> The Honorable (Name) House of Representatives Washington, D.C. 20515 Dear Representative ____: ## I. <u>Committee Chairman (House)</u> The Honorable (Name) Chairman, Committee on Appropriations House of Representatives Washington, D.C. 20515 Dear Mr. Chairman: ## J. <u>Subcommittee Chairman (House)</u> The Honorable (Name) Chairman, Subcommittee on Commerce, Justice, State, the Judiciary, and Related Agencies Committee on Appropriations House of Representatives Washington, D.C. 20515 Dear Mr. Chairman: # K. <u>Member of the House of Representatives (Response to District Office</u> The Honorable (Name) House of Representatives (District office address as it appears on letterhead) Dear Representative ____: ## L. <u>Member of the Senate</u> (Response to District Office) The Honorable (Name) United States Senate (District office address as it appears on letterhead) Dear Senator ____: #### M. Cabinet Member The Honorable (Name) Secretary of (Name) Washington, D.C. (Zip) Dear Mr. Secretary: (or) Dear Madam Secretary: # N. <u>Governor</u> The Honorable (Name) Governor of (State) (City, State, Zip) Dear Governor (Name): ## O. <u>Lieutenant Governor</u> The Honorable (Name) Lieutenant Governor of (State) (City, State Zip) Dear Mr. (Name): ## P. <u>Mayor</u> The Honorable (Name) Mayor of (City) (City, State Zip) Dear Mayor (Name): Q. <u>Ambassador</u> (American Ambassador in Foreign Country) The Honorable (Name) American Ambassador (City, Country) Dear Mr. Ambassador: (or) Dear Madam Ambassador: R. <u>Ambassador</u> (Foreign Ambassador in the United States) His/Her Excellency (Name) Ambassador of (Name of Country) Washington, D.C. (Zip) Dear Mr. Ambassador: (or) Dear Madam Ambassador: ## S. <u>Minister</u> (Foreign Minister) His/Her Excellency (Name) Minister of (Department) Country Dear Mr. Minister: (or) Dear Madam Minister: The Uniformed services are: U.S. Army (USA), U.S. Air Force (USAF), U.S. Coast Guard (USCG), U.S. Marine Corps (USMC), U.S. Navy (USN), U.S. Public Health Service (USPHS), and the NOAA Corps. # Examples of Use of Commissioned Rank in Address and Salutation # <u>In Address Block</u> <u>Salutation</u> Admiral John Doe, NOAA Dear Admiral Doe: Vice Admiral John Doe, USN Dear Admiral Doe: Rear Admiral John Doe, USCG (Ret.) Dear Admiral Doe: Captain John Doe, Jr., USPHS Dear Captain Doe: Commander John Doe II, USCG Dear Commander Doe: Lieutenant Commander John Doe, USN Dear Commander Doe: Lieutenant John Doe, USN Dear Lieutenant Doe: Lieutenant (jg) John Doe, NOAA Dear Lieutenant Doe: Ensign John Doe, NOAA Dear Ensign Doe: Major General John Doe, USAF Dear General Doe: Some salutations drop part of the rank. Vice Admiral and Rear Admiral become Admiral; Lieutenant Commander becomes Commander, and Lieutenant (jg) becomes Lieutenant. Other uniformed services drop part of the rank also. ## Commissioned Rank and Accepted Usage in Correspondence | | | Column | |--------------------------|-------------------------------|------------| | <u>In Correspondence</u> | With Name in Correspondence | <u>Use</u> | | Admiral | Admiral John Doe, Admiral Doe | ADM | | Vice Admiral | Vice Admiral John Doe, | | | | Admiral Doe | VADM | | Rear Admiral | Rear Admiral John Doe, | | | | Admiral Doe | RADM | | Captain | Captain John Doe, Captain Doe | CAPT | | Commander | Commander John Doe, | CDR | | | Commander Doe | | Lieutenant Commander Lieutenant Commander John Doe, LCDR Lieutenant Commander Doe Lieutenant John Doe, LT Lieutenant Doe Lieutenant (junior grade) Lieutenant (jg) John Doe, LTJG Lieutenant (jg) Doe Ensign Doe, Ensign Doe ENS In correspondence text, the ranks of Vice Admiral and Rear Admiral are shortened to Admiral after the full rank and the officer's name is mentioned the first time; for example: Real Admiral John Doe, NOAA, will attend the conference. Admiral Doe (not Rear Admiral Doe) will represent the National Oceanic and Atmospheric Administration. #### 7. EFFECTIVE WRITTEN COMMUNICATION This section provides some of the editorial rules to be followed in the preparation of NOAA/DOC correspondence. The purpose of editorial rules is to assure consistency. Inconsistencies detract from the quality of a document. #### Capitalization Capitalize "Federal," "Government," and "Federal Government" when referring specifically to the U.S. Government. Capitalize the word "Nation" when it refers to the United States. Do <u>not</u> capitalize national, unless it is used as a proper noun. Capitalize words relating to U.S. Congress. House of Representatives the House U.S. Senate the Senate Members of Congress the 95th Congress the Committee (specific committee) Congressional is <u>not</u> capitalized (per <u>GPO Style Manual</u>). Capitalize compass points when they refer to a geographical region or a street name, but they are lowercase when they refer to simple direction. out West up North west of the Rockies the west coast of Florida # Fiscal Year Correct: fiscal year, FY 94, fiscal year 1994 and FY 1994 Incorrect: Fiscal Year, FY '94, Fiscal Year 1994, Fiscal 94 The same rules apply to CY 94, calendar year 1994 and CY 1994. #### Abbreviations When used as a noun, United States should be spelled out; when used as an adjective, it should be abbreviated. While touring the United States, he visited Washington, D.C., and sat in on a session of the U.S. Supreme Court. ## Word Division Words are divided only between syllables. Please consult the dictionary. Do not separate a title from a person's name. #### Incorrect For the position of Director, I am nominating Mr. Shackleford. #### Correct For the position of Director, I am nominating Mr. Shackleford. In proper names, avoid separating the first name from the last name. #### Comma Use commas to: - o separate city from state, including comma after the name of the state - o set off the year when both month and day precede it ## Example: He moved to Tulsa, Oklahoma, on May 1, 1994, and lived there for 2 years. o separate a person's name and title ## Example: NOAA will be represented at the meeting by Thomas Jefferson, Assistant Secretary for Oceans and Atmosphere, and by George Washington,
Deputy Under Secretary for Oceans and Atmosphere. o separate words, phrases, or clauses in series with a coordinating conjunction before the last member of the series. Per the <u>GPO Style Manual</u>, include a comma before the conjunction. ## Example: The boy went home alone, and his sister remained with the crowd. Do $\underline{\text{not}}$ use a comma to separate the month from the year when the day is not given. ## Example: The training papers were processed in May 1987. ## **Hyphen** Use a hyphen between elements of a compound modifier when placed in front of the noun. There is no hyphen if the modifier is after the noun. ## Example: a Government-wide distribution <u>but</u> the distribution was Government wide Do not divide the last word in a paragraph, the last word on a page, or the last word on two consecutive lines. Do not hyphenate proper nouns or company titles. #### Dash A pair of dashes are used to segregate material completely: - o To mark a sudden break or abrupt change in thought - o To indicate an interruption or an unfinished word or sentence - o To clarify a meaning (instead of using commas or parentheses) Omit the spaces before and after the dashes. #### **Example** These are shore deposits--gravel, sand, and clay--but marine sediments underlie them. #### Acronyms Use an acronym after the full name the first time it appears and <u>only</u> if the acronym will be repeated in the body of the letter. #### Example: The National Environmental Satellite, Data, and Information Service (NESDIS) is a Line Office within the National Oceanic and Atmospheric Administration; NESDIS operates the National Climatic Data Center. (The "National Oceanic and Atmospheric Administration" and the "National Climatic Data Center" will not be used again in this report; therefore, no acronyms are used.) # Quotations, Commas, & Periods The comma and the period are placed <u>inside</u> the quotation marks; the semicolon and the colon fall <u>outside</u> the quotation marks. The question mark and the exclamation point fall <u>within</u> the quotation marks when they refer to the quoted matter only; they fall <u>outside</u> when they refer to the whole sentence. ## "THAT" versus "WHICH" That, which, who. $\underline{\text{That}}$ defines and restricts; $\underline{\text{which}}$ is explanatory and nonrestrictive... The faucet that drips is in the basement. The faucet, which drips badly, also needs attention. The lawn mower that is in the garage. (Tells which one.) The lawn mower, which is broken, is in the garage. (Adds a fact about the only mower in question.) ## Sex-Free Terminology for all NOAA Documents Since the English language lacks a generic singular pronoun, <u>he</u> and the possessive <u>his</u> have customarily been used in expressions such as "Each student should bring his permission slip." It is possible—and desirable—to minimize, if not altogether eliminate, this usage. For example: - o Use the singular but non-possessive form: "Each student should bring a permission slip." - o Recast in the plural: "All students should bring their permission slips." - o Replace masculine pronouns with employee, person, applicant, etc. (and possessive form when appropriate): "Instruct each student to bring the student trip permission slip." Use occupational and functional designations that are gender-free whenever possible. For example, use: | adulthood | NOT manhood or womanhood | | | |-------------------------------|--------------------------------|--|--| | artificial | NOT man made | | | | business executive | NOT businessman, businesswoman | | | | chair, presiding officer, | | | | | leader, moderator | NOT chairman, chairwoman | | | | council member, councilor NOT | councilman, councilwoman | | | | fisherman* | NOT fisher, fisherwoman | | | | four-member commission | NOT four-man commission | | | | hours worked, work-hours, | | | | | staff hours | NOT man-hours | | | | humanity | NOT mankind | | | | Member of Congress | NOT Congressman, Congresswoman | | | | personnel, worker, | | | | | work force | NOT manpower | | | | police officer | NOT policeman, policewoman | | | | reporter | NOT newsman | | | | seaman, deck-hand** | NOT female sailor | | | ^{*}NOAA and representatives of the fishery industry have made special arrangements to continue to use fisherman--to be used for male or female. ^{**}Established as an occupational title in U.S. Department of Labor Dictionary of Occupational Titles--to be used for male or female. ### 8. GENERAL GUIDANCE - PREFERRED STYLE - o In the address of the letter, spell out the name of the state. When writing Washington, D.C., be sure to include the periods. - o The first sentence shall be "Thank you for your letter regarding (not concerning)..." followed by a brief description of the subject of the incoming letter. - o Do not refer to the date of the incoming letter in the response. - o If the signer of the letter is not the addressee of the incoming, acknowledge the addressee in the response. For example, a letter addressed to the Secretary of Commerce with a response being signed by the Under Secretary shall say, "Thank you for your letter to Secretary (Name) regarding...." - o Keep letters and memoranda to <u>one page</u> whenever possible. If necessary, use an attachment or an enclosure to relay information. If the letter has to be more than one page, beginning with page 2, type the number six lines from the top, in the center of the page. Type the number alone—do not use dashes or parentheses. Begin the body of correspondence four lines down from page number. - o Do not apologize. Do not use "I regret...," or "I am sorry...." - o Avoid "I want to assure you...." and "Please be assured...." - o Do not repeat the incoming correspondence in the response. - o Do not refer to the writer by name in the body of the letter. - o Do not state too many "thank you's" in the letter. For example, after stating in the opening sentence, "Thank you for your letter regarding...," do not say "Thank you for your interest" in the last paragraph. Although it is appropriate to let the writer know that we appreciate his interest by stating: "Your interest in NOAA is appreciated." - o The first and last paragraphs may be one sentence. All other paragraphs in the body of the letter must be more than one sentence. - O Use plain English--avoid cumbersome, overstated, and redundant words and phrases. Make your point early in the letter or memorandum. - o Use the precise word or phrase. criterion (singular) - criteria (plural) subsequent means after, not before different from, not different than insure means to guarantee against financial loss ensure means to make sure or certain (although insure and ensure share the same meaning, this usage is preferred.) affect means to influence; to act upon; to alter; to assume; to adopt effect means to cause to come into being; to accomplish - o When using "headings" in a report or letter, do not type the heading at the bottom of the page with the text on the following page. Instead, go to the next page and type the heading followed by the tex t. - o In listing a date, never divide the month from the day. Example: ### Incorrect We will be pleased to meet with the group on June 13, 1994. ## Correct We will be pleased to meet with the group on June 13, 1994. o Text Format - Subparagraphs The "bullet" format is preferred. The "bullet" is denoted as a lowercase "o," not a period (.) nor a zero (0). If the information is extensive, you may use the following format: ## 1. XXXXXXXX XXXXXXX - 9. DEPARTMENT OF COMMERCE STYLE PREFERENCES AND SAMPLES INFORMATION MEMORANDUM FOR THE SECRETARY OR DEPUTY SECRETARY FROM: Name SUBJECT: xxxxxxxxx DECISION MEMORANDUM FOR THE SECRETARY OR DEPUTY SECRETARY FROM: Name SUBJECT: xxxxxxxxxxxxxxx | Approve | Approve | as | Amended |
Disapprove | | |-----------------|---------|----|---------|----------------|--| | Let's Discuss _ | | | | | | There is a special format for a **Scheduling Request** and a **Briefing Memorandum** for an event, meeting, etc. Call 202-482-2985 to get a copy faxed to you. Secretary and Deputy Secretary use "Sincerely yours," as the complimentary close. Leave five lines between complimentary close and Secretary's name. Use proper forms of address for Congressional letters - for the House: Dear Representative Jones; for the Senate: Dear Senator Jones; for a committee or subcommittee chair in either body; Dear Mr. Chairman or Dear Madam Chairwoman; for Senator Lott only: Dear Mr. Leader. Always put two spaces after a period at the end of a sentence. This can change each time the Department of Commerce has a new Secretary appointed. # ACRONYM LIST AAAssistant Administrator AAAS American Association for the Advancement of Science AAS Advanced Automation System ACO **Association of Commissioned Officers** ADEOS ADvanced Earth Observing System Alaska Eskimo Whaling Commission AEWC AFGWC Air Force Global Weather Center AFS American Fisheries Society American Geological Institute AGI American Geophysical Union AGU American Institute of Aeronautics and Astronautics AIAA AID Agency for International Development Atmosphere and Land Surface Processes ALSP **AMC** Atlantic Marine Center American Meteorological Society AMS ANCS-II Automated Nautical Charting System AOC Aircraft Operations Center AOML Atlantic Oceanographic and Meteorological Laboratory American Oceanic Organization AOO Air Resources Laboratory ARL ARPA Advanced Research Projects Agency Administrative Support Center ASC ASOS Automated Surface Observing System American Tunaboat Association ATA **ASTC** Association of Science and Technology Centers **ATSR** Along Track Scanning Radiometer AVHRR Advanced Very High Resolution Radiometer **AWIPS** Advanced Weather Interactive Processing System CAACivil Aviation Administration CAC Climate Analysis Center **CAEC** Center for Analysis of Environmental Chanage **CASC** Central Administrative Support Center C&GC Climate and
Global Change Program California Cooperative Oceanic Fisheries Investigations CalCOFI Consotium of Federal and State Agencies working to together to address water CalFed issues in California **CCAMLR** Convention of the Conservation of Antarctic Marine Living Resources CDC Center for Disease Control CD-ROM Compact Disk–Read only Memory Committee on Earth and Environmental Sciences CEES CENR Committee on Environment and Natural Resources CEOS Committee on Earth Observation Satellites CEP Caribbean Environment Program CEQ Council On Environmental Quality CERCLA Comprehensive Environmental Response, Compensation, and Liability Act CFCs chlorofluorocarbons CFO Chief Financial Officer C&GS Office of Charting and Geodetic Services CG Coast Guard CGS Committee on Geological Sciences CICS Cooperative Institute for Climate Studies CINTEX Catalogue Interoperability Experiment CIO Chief Information Officer CIRA Cooperative Institute for Research in the Atmosphere CITES Convention on International Trade in Endangered Species CLIMAP Climate Modeling Prediction CLIVAR Climate Variability (Program) CMDL Climate Monitoring and Diagnostic Laboratory CMP Coastal Management Programs CNES Centre National d'Etudes Spatiales COE Corps of Engineers COMET Cooperative Operational Meteorological Education and Training COP Coastal Ocean Program COTR Contracting Officer's Technical Representative CS Chief Scientist CZM Coastal Zone Management CZMA Coastal Zone Management Act DAAC Distributed Active Archive Centers DAS days-at-sea DAO Departmental Administrative Order DEIS Draft Environmental Impact Statement DMSP Defense Meteorological Satellite Program DNR Department of Natural Resources DOA Department of Agriculture DOC Department of Commerce DOD Department of Defense DOE Department of Energy DOI Department of the Interior DOJ Department of Justice DOO Departmental Organization Order DOS Department of State DOT Department of Transportation DPC Domestic Policy Council EASC Eastern Administrative Support Center EC European Community ECDIS Electronic Chart Display Information Systems EDA Economic Development Administration EEOC Equal Employment Opportunity Commission EEO Equal Employment Opportunity EEZ Exclusive Economic Zone EIS Environmental Impact Statement EOB Executive Office Building ENSO El Niño-Southern Oscillation EOS Earth Observing System EOSDIS Earth Observing System Data and Information System EPA Environmental Protection Agency EPOCS Equatorial Pacific Ocean Climate Studies ERL Environmental Research Laboratories EROS Earth Resources Observing Satellite ESA Endangered Species Act ESA Economics and Statistics Administration ESA European Satellite Agency ESDIM Environmental Sciences Data Information Management EUMETSAT European Organisation for the Exploitation of Meteorological Satellites FAA Federal Aviation Administration FACA Federal Advisory Committee Act FAO Food and Agriculture Organization FAX Facsimilie FCCSET Federal Coordinating Committee for Science, Engineering, and Technology FDA Food and Drug Administration FEMA Federal Emergency Management Agency FIMA Financial Management System FMP Fishery Management Plan FNOC Fleet Numerical Oceanography Center FOIA Freedom of Information Act FR Federal Register FRAM Fleet Replacement and Modernization FRAM Fleet Replacement and Modernization FSL Forecast Systems Laboratory FSL Forecast Systems Laboratory FSM Federated States of Micronesia FSU Florida State University FTE Full Time Equivalent FVOG Fishing Vessel Obligation Guarantee Program FY Fiscal Year GAO General Accounting Office GARP Global Atmospheric Research Program GCC Global Climate Change GCDIS Global Change Data and Information System GCIP GEWEX Continental-Scale International Project GCM Global Circulation Model GCOS Global Climate Observing System GDP Gross Domestic Product GEF Global Environment Facility GEOSAT Geodetic Satellite GEWEX Global Energy and Water Cycle Experiment GFDL Geophysical Fluid Dynamics Laboratory GFO GEOSAT Follow-On GIS Geographic Information System GLOBE Global Learning & Observations to Benefit the Environment GLOBEC Global Ocean Ecosystem Dynamics Studies GMS Geostationary Meteorological Satellite GNP Gross National Product GOALS Global Ocean-Atmosphere-Land System (Program) GOES Geostationary Operational Environmental Satellite GOOS Global Ocean Observing System GPS Global Positioning System GSA General Services Administration GSAT Global Satellite Data Acquisition Team GTS Global Telecommunications System HACCP Hazard Analysis Critical Control Point HAZMAT Hazardous Materials Response and Assessment Division HEW Health, Education and Welfare HFC HydroFluoroCarbon HPCC High Performance Computing and Communications HVAC Heating, Ventilation, Air Conditioning IAI Inter-American Institute for Global Change Research IARCC Interagency Arctic Research Coordination Committee IATTC Inter-America Tropical Tuna Commission ICES International Council for the Exploration of the Sea ICCAT International Convention on Conservation of Atlantic Tuna ICSU International Council of Scientific Unions IDN International Directory Network IFREMER French research institute for exploitation of the sea IGBP International Geosphere-Biosphere ProgramIGOS Integrated Global Ocean Station System IITA Information Infrastructure Technology Applications IOC Intergovernmental Oceanographic Commission IPCC Intergovernmental Panel on Climate Change ITA International Trade Administration ITQ Individual Transferable Quota IUCN The World Conservation Union IUSS Integrated Undersea Surveillance System IWC International Whaling Convention JAWF Joint Agriculture-Weather Facility JGOFS Joint Global Ocean Flux Study JIC Joint Ice Center JOI Joint Oceanographic Institution LAN Local Area Network LANL Los Alamos National Laboratory LAWS Laser Atmospheric Wind Sounder LBS Land-based Sources of Marine Pollution LIDAR light detecting and ranging LME Large Marine Ecosystem LMR Living Marine Resource LO Line Offices LOS Law of the Sea MAB Man And the Biosphere programme MAFAC Marine Fisheries Advisory Committee MAPS Mesoscale Analysis and Prediction System MASC Mountain Administrative Support Center MB Marine Board MBDA Minority Business Development Agency MDB Multilateral Development Bank MEDS Marine Ecological Database System METCON Metropolitan Consortium for Minorities in Science and Engineering METEOSAT METEOrological SATellite MFCMA Magnuson-Stevens Fishery Conservation and Management Act MMPA Marine Mammal Protection Act MOA Memorandum of Agreement MOM Modular Ocean Model MOU Memorandum of Understanding MPA Marine Protected Area MPE Mission to Planet Earth MPP massively parallel processor MSC Management Support Center MTPE Mission To Planet Earth MTS Marine Technology Society NAFT North American Free Trade Agreement NAPAP National Acid Precipitation Assessment Program NAS National Academy of Sciences NAS Nonindigenous Aquatic Species NASA National Aeronautics and Space Administration NASC North Atlantic Salmon Convention NAVO Naval Oceanographic Office NAWAS National Warning System NC NOAA Corps NCAR National Center for Atmospheric Research NCDC National Climatic Data Center NCM National Coastal Monitoring NEPA National Environmental Policy Act NEPRS National Estuarina Pagagraph Pagagraph NERRS National Estuarine Research Reserve System NESDIS National Environmental Satellite, Data, and Information Service NEXRAD Next Generation Radar NGDC National Geophysical Data Center NIC Network Information Center NII National Information Infrastructure NIST National Institute for Standards and Technology NMC National Meteorological Center NMFS National Marine Fisheries Service NOAA National Oceanic and Atmospheric Administration NODC National Oceanographic Data Center NOS National Ocean Service NPL National Priorities List NPOESS National Polar-orbiting Operational Environmental Satellite System NPR National Performance Review NRC National Research Council NREN National Research and Education Network NRL Naval Research Laboratory NSB National Science Board NSC National Security Council NSF National Science Foundation NSP Neurological Shellfish Poisoning NSRS National Spatial Reference System NSTA National Science Teachers Association NTIA National Telecommunications and Information Administration NTIS National Technical Information Service NURP National Undersea Research Program NWS National Weather Service NYT New York Times OAR Office of Oceanic and Atmospheric Research OCR Office of Civil Rights OCRM Office of Coastal Resource Management OECD Organization for Economic Cooperation and Development OFCM Office of the Federal Coordinator for Meteorology OGP Office of Global Programs OIG Office of the Inspector General OMB Office of Management and Budget OOC Operational Oceanography Center OPC Ocean Products Center OPM Office of Personnel Management OR&F Operations, Research and Facilities ORTA Office of Research and Technology Application OSAA Operational Satellite Active Archive OSTP Office of Science and Technology Policy OTH Over-the-Horizon OY Optimum Yield PA Office of Public and Constituent Affairs PC Personal Computer PCAST President's Council of Advisors on Science and Technology PCSD President's Council on Sustainable Development PIN Pacific Island Network PMEL Pacific Marine Environmental Laboratory POES Polar Operational Environmental Satellite POES Polar-orbiting Operational Environmental Satellite PORTS Physical Oceanographic Real-Time System PSP Paralytic Shellfish Poisoning PTO Patent and Trademark Office RCC Regional Climate Center RCRA Resource Conservation and Recovery Act R&D Research and Development RFC River Forecast Center RI/FS Remedial Investigation/Feasibility Study RMI Republic of the Marshall Islands RSMC Regional Specialized Meteorological Center RSMIS A real property or computerized data base RSSA Resource Services Support Agreement RTE repairs-to-extend SAA Satellite Active Archive SAIC Science Applications
International Corporation SAR Synthetic Aperture Radar SBIR Small Business Innovation Research SeaWIFS Sea-Viewing, WIde Field-of-view Sensor SEPESCA Mexican Secretariat of Fisheries SES Senior Executive Service SESC Space Environment Services Center SIO Scripps Institution of Oceanography SOSUS Sound Surveillance System SPN Shared Processing Network SPREP South Pacific Regional Environment Program SSMC Silver Spring Metro Complex SST Sea Surface Temperature SURTASS SURveillance Towed Array Sensor System SUSCOS Subcommittee on U.S. Coastal Ocean Science SWATH Small Waterplane Area Twin Hull SWAF Southwest fisheries Center T&A Time and Attendance TAC Total Allowable Catch TALFF Total Allowance Level of Foreign Fishing TAO Tropical Atmosphere Ocean TED Turtle Excluder Device TEMA Training, Education, and Mutual Assistance TIROS Television Infrared Observation Satellite TOGA Tropical Ocean Global Atmosphere (Program) TOPEX Ocean Topography Experiment TRMM Tropical Rainfall Measuring Mission UARS Upper Atmosphere Research Satellite UCAR University Corporation for Atmospheric Research UMP Upper Mantle Project UN United Nations UNCED United Nations Conference on Environment and Development UNCLOS UN Convention on the Law of the Sea UNCSTD United Nations Center for Science & Technology for Development UNDP United Nations Development Program UNEP United Nations Environmental Program UNESCO United Nations Educational, Scientific and Cultural Organization UNITAR United Nations Institute for Training and Research UNOLS University-National Oceanographic Laboratory System USCG United States Coast Guard USDA U.S. Department of Agriculture USDIS United States Data and Information System USGCRP U.S. Global Change Research Program USGS U.S. Geologic Survey USIA United States Information Agency USIS U.S. Information Service UV-B Ultraviolet-Biological VAS Visible (Infrared Spin-Scan Radiometer) Atmospheric Sounder VCP Voluntary Cooperation Program VENTEX Venting Experiment VHPCC very High Performance Computing and Communications VISSR Visible Infrared Spin Scan Radiometer VLBI Very Long Baseline Interferometry VOS Voluntary Observing Ship WAM wave model WASC Western Administrative Support Center WCRP World Climate Research Programme WDC World Data Center WFO Weather Forecast Office WGD Working Group on Data WHOI Woods Hole Ocean ographic Institute WMO World Meteorological Organization WOCE World Ocean Circulation Experiment WSFO Weather Service Forecast Office WSO Weather Service Office WSR-88D Weather Surveillance Radar WWB World Weather Building WWR World Weather Records XBT Expendable Bathythermograph